
Martin Luther King: Beyond Vietnam ‐ A Time to Break Silence, 1967

"True compassion is more than flinging a coin to a beggar. It comes to see that an
edifice which produces beggars needs restructuring."

Beyond Vietnam

Speech delivered 4 April 1967, at a meeting of Clergy and Laity Concerned
at Riverside Church in New York City

I come to this magnificent house of worship tonight because my conscience leaves
me no other choice. I join you in this meeting because I am in deepest agreement
with the aims and work of the organization which has brought us together: Clergy
and Laymen Concerned about Vietnam. The recent statements of your executive
committee are the sentiments of my own heart, and I found myself in full accord
when I read its opening lines: "A time comes when silence is betrayal." And that
time has come for us in relation to Vietnam.

The truth of these words is beyond doubt, but the mission to which they call us is a
most difficult one. Even when pressed by the demands of inner truth, men do not
easily assume the task of opposing their government's policy, especially in time of
war. Nor does the human spirit move without great difficulty against all the apathy
of conformist thought within one's own bosom and in the surrounding world.
Moreover, when the issues at hand seem as perplexed as they often do in the case
of this dreadful conflict, we are always on the verge of being mesmerized by
uncertainty; but we must move on.

17‐08‐1/4
1

17‐08‐1/4
2

And some of us who have already begun to break the silence of the night have
found that the calling to speak is often a vocation of agony, but we must speak. We
must speak with all the humility that is appropriate to our limited vision, but we
must speak. And we must rejoice as well, for surely this is the first time in our
nation's history that a significant number of its religious leaders have chosen to
move beyond the prophesying of smooth patriotism to the high grounds of a firm
dissent based upon the mandates of conscience and the reading of history. Perhaps
a new spirit is rising among us. If it is, let us trace its movements and pray that our
own inner being may be sensitive to its guidance, for we are deeply in need of a
new way beyond the darkness that seems so close around us.

Over the past two years, as I have moved to break the betrayal of my own silences
and to speak from the burnings of my own heart, as I have called for radical
departures from the destruction of Vietnam, many persons have questioned me
about the wisdom of my path. At the heart of their concerns this query has often
loomed large and loud: "Why are you speaking about the war, Dr. King?" "Why are
you joining the voices of dissent?" "Peace and civil rights don't mix," they say.
"Aren't you hurting the cause of your people," they ask? And when I hear them,
though I often understand the source of their concern, I am nevertheless greatly
saddened, for such questions mean that the inquirers have not really known me,
my commitment or my calling. Indeed, their questions suggest that they do not
know the world in which they live.

In the light of such tragic misunderstanding, I deem it of signal importance to try to
state clearly, and I trust concisely, why I believe that the path from Dexter Avenue
Baptist Church ‐‐ the church in Montgomery, Alabama, where I began my pastorate
‐‐ leads clearly to this sanctuary tonight.

I come to this platform tonight to make a passionate plea to my beloved nation.
This speech is not addressed to Hanoi or to the National Liberation Front. It is not
addressed to China or to Russia. Nor is it an attempt to overlook the ambiguity of
the total situation and the need for a collective solution to the tragedy of Vietnam.
Neither is it an attempt to make North Vietnam or the National Liberation Front
paragons of virtue, nor to overlook the role they must play in the successful
resolution of the problem. While they both may have justifiable reasons to be
suspicious of the good faith of the United States, life and history give eloquent
testimony to the fact that conflicts are never resolved without trustful give and take
on both sides.

17‐08‐1/4
3

Tonight, however, I wish not to speak with Hanoi and the National Liberation Front,
but rather to my fellowed [sic] Americans, *who, with me, bear the greatest
responsibility in ending a conflict that has exacted a heavy price on both continents.

Since I am a preacher by trade, I suppose it is not surprising that I have seven major
reasons for bringing Vietnam into the field of my moral vision.* There is at the
outset a very obvious and almost facile connection between the war in Vietnam and
the struggle I, and others, have been waging in America. A few years ago there was
a shining moment in that struggle. It seemed as if there was a real promise of hope
for the poor ‐‐ both black and white ‐‐ through the poverty program. There were
experiments, hopes, new beginnings. Then came the buildup in Vietnam, and I
watched this program broken and eviscerated, as if it were some idle political
plaything of a society gone mad on war, and I knew that America would never
invest the necessary funds or energies in rehabilitation of its poor so long as
adventures like Vietnam continued to draw men and skills and money like some
demonic destructive suction tube. So, I was increasingly compelled to see the war
as an enemy of the poor and to attack it as such.

Perhaps the more tragic recognition of reality took place when it became clear to
me that the war was doing far more than devastating the hopes of the poor at
home. It was sending their sons and their brothers and their husbands to fight and
to die in extraordinarily high proportions relative to the rest of the population. We
were taking the black young men who had been crippled by our society and sending
them eight thousand miles away to guarantee liberties in Southeast Asia which they
had not found in southwest Georgia and East Harlem. And so we have been
repeatedly faced with the cruel irony of watching Negro and white boys on TV
screens as they kill and die together for a nation that has been unable to seat them
together in the same schools. And so we watch them in brutal solidarity burning the
huts of a poor village, but we realize that they would hardly live on the same block
in Chicago. I could not be silent in the face of such cruel manipulation of the poor.

My third reason moves to an even deeper level of awareness, for it grows out of my
experience in the ghettoes of the North over the last three years ‐‐ especially the
last three summers. As I have walked among the desperate, rejected, and angry
young men, I have told them that Molotov cocktails and rifles would not solve their
problems. I have tried to offer them my deepest compassion while maintaining my
conviction that social change comes most meaningfully through nonviolent action.
But they ask ‐‐ and rightly so ‐‐ what about Vietnam? They ask if our own nation
wasn't using massive doses of violence to solve its problems, to bring about the
changes it wanted. Their questions hit home, and I knew that I could never again
raise my voice against the violence of the oppressed in the ghettos without having
first spoken clearly to the greatest purveyor of violence in the world today ‐‐ my

17‐08‐1/4
4

own government. For the sake of those boys, for the sake of this government, for
the sake of the hundreds of thousands trembling under our violence, I cannot be
silent.

For those who ask the question, "Aren't you a civil rights leader?" and thereby
mean to exclude me from the movement for peace, I have this further answer. In
1957 when a group of us formed the Southern Christian Leadership Conference, we
chose as our motto: "To save the soul of America." We were convinced that we
could not limit our vision to certain rights for black people, but instead affirmed the
conviction that America would never be free or saved from itself until the
descendants of its slaves were loosed completely from the shackles they still wear.
In a way we were agreeing with Langston Hughes, that black bard of Harlem, who
had written earlier:

O, yes,
I say it plain,
America never was America to me,
And yet I swear this oath ‐‐
America will be!

Now, it should be incandescently clear that no one who has any concern for the
integrity and life of America today can ignore the present war. If America's soul
becomes totally poisoned, part of the autopsy must read: Vietnam. It can never be
saved so long as it destroys the deepest hopes of men the world over. So it is that
those of us who are yet determined that America will be are led down the path of
protest and dissent, working for the health of our land.

As if the weight of such a commitment to the life and health of America were not
enough, another burden of responsibility was placed upon me in 1954** [sic]; and I
cannot forget that the Nobel Prize for Peace was also a commission ‐‐ a commission
to work harder than I had ever worked before for "the brotherhood of man." This is
a calling that takes me beyond national allegiances, but even if it were not present I
would yet have to live with the meaning of my commitment to the ministry of Jesus
Christ. To me the relationship of this ministry to the making of peace is so obvious
that I sometimes marvel at those who ask me why I'm speaking against the war.
Could it be that they do not know that the good news was meant for all men ‐‐ for
Communist and capitalist, for their children and ours, for black and for white, for
revolutionary and conservative? Have they forgotten that my ministry is in
obedience to the One who loved his enemies so fully that he died for them? What
then can I say to the Vietcong or to Castro or to Mao as a faithful minister of this
One? Can I threaten them with death or must I not share with them my life?

17‐08‐1/4
5

And finally, as I try to explain for you and for myself the road that leads from
Montgomery to this place I would have offered all that was most valid if I simply
said that I must be true to my conviction that I share with all men the calling to be a
son of the living God. Beyond the calling of race or nation or creed is this vocation
of sonship and brotherhood, and because I believe that the Father is deeply
concerned especially for his suffering and helpless and outcast children, I come
tonight to speak for them.

This I believe to be the privilege and the burden of all of us who deem ourselves
bound by allegiances and loyalties which are broader and deeper than nationalism
and which go beyond our nation's self‐defined goals and positions. We are called to
speak for the weak, for the voiceless, for the victims of our nation and for those it
calls "enemy," for no document from human hands can make these humans any
less our brothers.

And as I ponder the madness of Vietnam and search within myself for ways to
understand and respond in compassion, my mind goes constantly to the people of
that peninsula. I speak now not of the soldiers of each side, not of the ideologies of
the Liberation Front, not of the junta in Saigon, but simply of the people who have
been living under the curse of war for almost three continuous decades now. I think
of them, too, because it is clear to me that there will be no meaningful solution
there until some attempt is made to know them and hear their broken cries.

They must see Americans as strange liberators. The Vietnamese people proclaimed
their own independence *in 1954* ‐‐ in 1945 *rather* ‐‐ after a combined French
and Japanese occupation and before the communist revolution in China. They were
led by Ho Chi Minh. Even though they quoted the American Declaration of
Independence in their own document of freedom, we refused to recognize them.
Instead, we decided to support France in its reconquest of her former colony. Our
government felt then that the Vietnamese people were not ready for
independence, and we again fell victim to the deadly Western arrogance that has
poisoned the international atmosphere for so long. With that tragic decision we
rejected a revolutionary government seeking self‐determination and a government
that had been established not by China ‐‐ for whom the Vietnamese have no great
love ‐‐ but by clearly indigenous forces that included some communists. For the
peasants this new government meant real land reform, one of the most important
needs in their lives.

For nine years following 1945 we denied the people of Vietnam the right of
independence. For nine years we vigorously supported the French in their abortive
effort to recolonize Vietnam. Before the end of the war we were meeting eighty
percent of the French war costs. Even before the French were defeated at Dien Bien

17‐08‐1/4
6

Phu, they began to despair of their reckless action, but we did not. We encouraged
them with our huge financial and military supplies to continue the war even after
they had lost the will. Soon we would be paying almost the full costs of this tragic
attempt at recolonization.

After the French were defeated, it looked as if independence and land reform
would come again through the Geneva Agreement. But instead there came the
United States, determined that Ho should not unify the temporarily divided nation,
and the peasants watched again as we supported one of the most vicious modern
dictators, our chosen man, Premier Diem. The peasants watched and cringed as
Diem ruthlessly rooted out all opposition, supported their extortionist landlords,
and refused even to discuss reunification with the North. The peasants watched as
all this was presided over by United States' influence and then by increasing
numbers of United States troops who came to help quell the insurgency that Diem's
methods had aroused. When Diem was overthrown they may have been happy, but
the long line of military dictators seemed to offer no real change, especially in terms
of their need for land and peace.

The only change came from America, as we increased our troop commitments in
support of governments which were singularly corrupt, inept, and without popular
support. All the while the people read our leaflets and received the regular
promises of peace and democracy and land reform. Now they languish under our
bombs and consider us, not their fellow Vietnamese, the real enemy. They move
sadly and apathetically as we herd them off the land of their fathers into
concentration camps where minimal social needs are rarely met. They know they
must move on or be destroyed by our bombs.

So they go, primarily women and children and the aged. They watch as we poison
their water, as we kill a million acres of their crops. They must weep as the
bulldozers roar through their areas preparing to destroy the precious trees. They
wander into the hospitals with at least twenty casualties from American firepower
for one Vietcong‐inflicted injury. So far we may have killed a million of them, mostly
children. They wander into the towns and see thousands of the children, homeless,
without clothes, running in packs on the streets like animals. They see the children
degraded by our soldiers as they beg for food. They see the children selling their
sisters to our soldiers, soliciting for their mothers.

What do the peasants think as we ally ourselves with the landlords and as we refuse
to put any action into our many words concerning land reform? What do they think
as we test out our latest weapons on them, just as the Germans tested out new
medicine and new tortures in the concentration camps of Europe? Where are the

17‐08‐1/4
7

roots of the independent Vietnam we claim to be building? Is it among these
voiceless ones?

We have destroyed their two most cherished institutions: the family and the village.
We have destroyed their land and their crops. We have cooperated in the crushing
of the nation's only noncommunist revolutionary political force, the unified
Buddhist Church. We have supported the enemies of the peasants of Saigon. We
have corrupted their women and children and killed their men.

Now there is little left to build on, save bitterness. *Soon the only solid physical
foundations remaining will be found at our military bases and in the concrete of the
concentration camps we call "fortified hamlets." The peasants may well wonder if
we plan to build our new Vietnam on such grounds as these. Could we blame them
for such thoughts? We must speak for them and raise the questions they cannot
raise. These, too, are our brothers.

Perhaps a more difficult but no less necessary task is to speak for those who have
been designated as our enemies.* What of the National Liberation Front, that
strangely anonymous group we call "VC" or "communists"? What must they think of
the United States of America when they realize that we permitted the repression
and cruelty of Diem, which helped to bring them into being as a resistance group in
the South? What do they think of our condoning the violence which led to their
own taking up of arms? How can they believe in our integrity when now we speak
of "aggression from the North" as if there were nothing more essential to the war?
How can they trust us when now we charge them with violence after the
murderous reign of Diem and charge them with violence while we pour every new
weapon of death into their land? Surely we must understand their feelings, even if
we do not condone their actions. Surely we must see that the men we supported
pressed them to their violence. Surely we must see that our own computerized
plans of destruction simply dwarf their greatest acts.

How do they judge us when our officials know that their membership is less than
twenty‐five percent communist, and yet insist on giving them the blanket name?
What must they be thinking when they know that we are aware of their control of
major sections of Vietnam, and yet we appear ready to allow national elections in
which this highly organized political parallel government will not have a part? They
ask how we can speak of free elections when the Saigon press is censored and
controlled by the military junta. And they are surely right to wonder what kind of
new government we plan to help form without them, the only party in real touch
with the peasants. They question our political goals and they deny the reality of a
peace settlement from which they will be excluded. Their questions are

17‐08‐1/4
8

frighteningly relevant. Is our nation planning to build on political myth again, and
then shore it up upon the power of new violence?

Here is the true meaning and value of compassion and nonviolence, when it helps
us to see the enemy's point of view, to hear his questions, to know his assessment
of ourselves. For from his view we may indeed see the basic weaknesses of our own
condition, and if we are mature, we may learn and grow and profit from the
wisdom of the brothers who are called the opposition.

So, too, with Hanoi. In the North, where our bombs now pummel the land, and our
mines endanger the waterways, we are met by a deep but understandable mistrust.
To speak for them is to explain this lack of confidence in Western words, and
especially their distrust of American intentions now. In Hanoi are the men who led
the nation to independence against the Japanese and the French, the men who
sought membership in the French Commonwealth and were betrayed by the
weakness of Paris and the willfulness of the colonial armies. It was they who led a
second struggle against French domination at tremendous costs, and then were
persuaded to give up the land they controlled between the thirteenth and
seventeenth parallel as a temporary measure at Geneva. After 1954 they watched
us conspire with Diem to prevent elections which could have surely brought Ho Chi
Minh to power over a united Vietnam, and they realized they had been betrayed
again. When we ask why they do not leap to negotiate, these things must be
remembered.

Also, it must be clear that the leaders of Hanoi considered the presence of
American troops in support of the Diem regime to have been the initial military
breach of the Geneva Agreement concerning foreign troops. They remind us that
they did not begin to send troops in large numbers and even supplies into the South
until American forces had moved into the tens of thousands.

Hanoi remembers how our leaders refused to tell us the truth about the earlier
North Vietnamese overtures for peace, how the president claimed that none
existed when they had clearly been made. Ho Chi Minh has watched as America has
spoken of peace and built up its forces, and now he has surely heard the increasing
international rumors of American plans for an invasion of the North. He knows the
bombing and shelling and mining we are doing are part of traditional pre‐invasion
strategy. Perhaps only his sense of humor and of irony can save him when he hears
the most powerful nation of the world speaking of aggression as it drops thousands
of bombs on a poor, weak nation more than *eight hundred, or rather,* eight
thousand miles away from its shores.

17‐08‐1/4
9

At this point I should make it clear that while I have tried in these last few minutes
to give a voice to the voiceless in Vietnam and to understand the arguments of
those who are called "enemy," I am as deeply concerned about our own troops
there as anything else. For it occurs to me that what we are submitting them to in
Vietnam is not simply the brutalizing process that goes on in any war where armies
face each other and seek to destroy. We are adding cynicism to the process of
death, for they must know after a short period there that none of the things we
claim to be fighting for are really involved. Before long they must know that their
government has sent them into a struggle among Vietnamese, and the more
sophisticated surely realize that we are on the side of the wealthy, and the secure,
while we create a hell for the poor.

Somehow this madness must cease. We must stop now. I speak as a child of God
and brother to the suffering poor of Vietnam. I speak for those whose land is being
laid waste, whose homes are being destroyed, whose culture is being subverted. I
speak for the poor of America who are paying the double price of smashed hopes at
home, and death and corruption in Vietnam. I speak as a citizen of the world, for
the world as it stands aghast at the path we have taken. I speak as one who loves
America, to the leaders of our own nation: The great initiative in this war is ours;
the initiative to stop it must be ours.

This is the message of the great Buddhist leaders of Vietnam. Recently one of them
wrote these words, and I quote:

Each day the war goes on the hatred increases in the heart of the Vietnamese and in
the hearts of those of humanitarian instinct. The Americans are forcing even their
friends into becoming their enemies. It is curious that the Americans, who calculate
so carefully on the possibilities of military victory, do not realize that in the process
they are incurring deep psychological and political defeat. The image of America will
never again be the image of revolution, freedom, and democracy, but the image of
violence and militarism (unquote).

If we continue, there will be no doubt in my mind and in the mind of the world that
we have no honorable intentions in Vietnam. If we do not stop our war against the
people of Vietnam immediately, the world will be left with no other alternative than
to see this as some horrible, clumsy, and deadly game we have decided to play. The
world now demands a maturity of America that we may not be able to achieve. It
demands that we admit that we have been wrong from the beginning of our
adventure in Vietnam, that we have been detrimental to the life of the Vietnamese
people. The situation is one in which we must be ready to turn sharply from our
present ways. In order to atone for our sins and errors in Vietnam, we should take
the initiative in bringing a halt to this tragic war.

17‐08‐1/4
10

*I would like to suggest five concrete things that our government should do
immediately to begin the long and difficult process of extricating ourselves from this
nightmarish conflict:

Number one: End all bombing in North and South Vietnam.

Number two: Declare a unilateral cease‐fire in the hope that such action will create
the atmosphere for negotiation.

Three: Take immediate steps to prevent other battlegrounds in Southeast Asia by
curtailing our military buildup in Thailand and our interference in Laos.

Four: Realistically accept the fact that the National Liberation Front has substantial
support in South Vietnam and must thereby play a role in any meaningful
negotiations and any future Vietnam government.

Five: *Set a date that we will remove all foreign troops from Vietnam in accordance
with the 1954 Geneva Agreement.

Part of our ongoing...part of our ongoing commitment might well express itself in an
offer to grant asylum to any Vietnamese who fears for his life under a new regime
which included the Liberation Front. Then we must make what reparations we can
for the damage we have done. We must provide the medical aid that is badly
needed, making it available in this country, if necessary. Meanwhile... meanwhile,
we in the churches and synagogues have a continuing task while we urge our
government to disengage itself from a disgraceful commitment. We must continue
to raise our voices and our lives if our nation persists in its perverse ways in
Vietnam. We must be prepared to match actions with words by seeking out every
creative method of protest possible.

*As we counsel young men concerning military service, we must clarify for them our
nation's role in Vietnam and challenge them with the alternative of conscientious
objection. I am pleased to say that this is a path now chosen by more than seventy
students at my own alma mater, Morehouse College, and I recommend it to all who
find the American course in Vietnam a dishonorable and unjust one. Moreover, I
would encourage all ministers of draft age to give up their ministerial exemptions
and seek status as conscientious objectors.* These are the times for real choices
and not false ones. We are at the moment when our lives must be placed on the
line if our nation is to survive its own folly. Every man of humane convictions must
decide on the protest that best suits his convictions, but we must all protest.

17‐08‐1/4
11

Now there is something seductively tempting about stopping there and sending us
all off on what in some circles has become a popular crusade against the war in
Vietnam. I say we must enter that struggle, but I wish to go on now to say
something even more disturbing.

The war in Vietnam is but a symptom of a far deeper malady within the American
spirit, and if we ignore this sobering reality...and if we ignore this sobering reality,
we will find ourselves organizing "clergy and laymen concerned" committees for the
next generation. They will be concerned about Guatemala and Peru. They will be
concerned about Thailand and Cambodia. They will be concerned about
Mozambique and South Africa. We will be marching for these and a dozen other
names and attending rallies without end, unless there is a significant and profound
change in American life and policy.

And so, such thoughts take us beyond Vietnam, but not beyond our calling as sons
of the living God.

In 1957, a sensitive American official overseas said that it seemed to him that our
nation was on the wrong side of a world revolution. During the past ten years, we
have seen emerge a pattern of suppression which has now justified the presence of
U.S. military advisors in Venezuela. This need to maintain social stability for our
investments accounts for the counterrevolutionary action of American forces in
Guatemala. It tells why American helicopters are being used against guerrillas in
Cambodia and why American napalm and Green Beret forces have already been
active against rebels in Peru.

It is with such activity in mind that the words of the late John F. Kennedy come back
to haunt us. Five years ago he said, "Those who make peaceful revolution
impossible will make violent revolution inevitable." Increasingly, by choice or by
accident, this is the role our nation has taken, the role of those who make peaceful
revolution impossible by refusing to give up the privileges and the pleasures that
come from the immense profits of overseas investments. I am convinced that if we
are to get on the right side of the world revolution, we as a nation must undergo a
radical revolution of values. We must rapidly begin...we must rapidly begin the shift
from a thing‐oriented society to a person‐oriented society. When machines and
computers, profit motives and property rights, are considered more important than
people, the giant triplets of racism, extreme materialism, and militarism are
incapable of being conquered.

A true revolution of values will soon cause us to question the fairness and justice of
many of our past and present policies. On the one hand, we are called to play the
Good Samaritan on life's roadside, but that will be only an initial act. One day we

must come to see that the whole Jericho Road must be transformed so that men
and women will not be constantly beaten and robbed as they make their journey on
life's highway. True compassion is more than flinging a coin to a beggar. It comes to
see that an edifice which produces beggars needs restructuring.

A true revolution of values will soon look uneasily on the glaring contrast of poverty
and wealth. With righteous indignation, it will look across the seas and see
individual capitalists of the West investing huge sums of money in Asia, Africa, and
South America, only to take the profits out with no concern for the social
betterment of the countries, and say, "This is not just." It will look at our alliance
with the landed gentry of South America and say, "This is not just." The Western
arrogance of feeling that it has everything to teach others and nothing to learn from
them is not just.

A true revolution of values will lay hand on the world order and say of war, "This
way of settling differences is not just." This business of burning human beings with
napalm, of filling our nation's homes with orphans and widows, of injecting
poisonous drugs of hate into the veins of peoples normally humane, of sending men
home from dark and bloody battlefields physically handicapped and psychologically
deranged, cannot be reconciled with wisdom, justice, and love. A nation that
continues year after year to spend more money on military defense than on
programs of social uplift is approaching spiritual death.

America, the richest and most powerful nation in the world, can well lead the way
in this revolution of values. There is nothing except a tragic death wish to prevent
us from reordering our priorities so that the pursuit of peace will take precedence
over the pursuit of war. There is nothing to keep us from molding a recalcitrant
status quo with bruised hands until we have fashioned it into a brotherhood.

*This kind of positive revolution of values is our best defense against communism.
War is not the answer. Communism will never be defeated by the use of atomic

17‐08‐1/4
12

17‐08‐1/4
13

bombs or nuclear weapons. Let us not join those who shout war and, through their
misguided passions, urge the United States to relinquish its participation in the
United Nations.* These are days which demand wise restraint and calm
reasonableness. *We must not engage in a negative anticommunism, but rather in
a positive thrust for democracy, realizing that our greatest defense against
communism is to take offensive action in behalf of justice. We must with positive
action seek to remove those conditions of poverty, insecurity, and injustice, which
are the fertile soil in which the seed of communism grows and develops.*

These are revolutionary times. All over the globe men are revolting against old
systems of exploitation and oppression, and out of the wounds of a frail world, new
systems of justice and equality are being born. The shirtless and barefoot people of
the land are rising up as never before. The people who sat in darkness have seen a
great light. We in the West must support these revolutions.

It is a sad fact that because of comfort, complacency, a morbid fear of communism,
and our proneness to adjust to injustice, the Western nations that initiated so much
of the revolutionary spirit of the modern world have now become the arch
antirevolutionaries. This has driven many to feel that only Marxism has a
revolutionary spirit. Therefore, communism is a judgment against our failure to
make democracy real and follow through on the revolutions that we initiated. Our
only hope today lies in our ability to recapture the revolutionary spirit and go out
into a sometimes hostile world declaring eternal hostility to poverty, racism, and
militarism. With this powerful commitment we shall boldly challenge the status quo
and unjust mores, and thereby speed the day when "every valley shall be exalted,
and every mountain and hill shall be made low, and the crooked shall be made
straight, and the rough places plain."

A genuine revolution of values means in the final analysis that our loyalties must
become ecumenical rather than sectional. Every nation must now develop an
overriding loyalty to mankind as a whole in order to preserve the best in their
individual societies.

This call for a worldwide fellowship that lifts neighborly concern beyond one's tribe,
race, class, and nation is in reality a call for an all‐embracing and unconditional love
for all mankind. This oft misunderstood, this oft misinterpreted concept, so readily
dismissed by the Nietzsches of the world as a weak and cowardly force, has now
become an absolute necessity for the survival of man. When I speak of love I am not
speaking of some sentimental and weak response. I am not speaking of that force
which is just emotional bosh. I am speaking of that force which all of the great
religions have seen as the supreme unifying principle of life. Love is somehow the
key that unlocks the door which leads to ultimate reality. This Hindu‐Muslim‐

17‐08‐1/4
14

Christian‐Jewish‐Buddhist belief about ultimate reality is beautifully summed up in
the first epistle of Saint John: "Let us love one another, for love is God. And every
one that loveth is born of God and knoweth God. He that loveth not knoweth not
God, for God is love." "If we love one another, God dwelleth in us and his love is
perfected in us." Let us hope that this spirit will become the order of the day.

We can no longer afford to worship the god of hate or bow before the altar of
retaliation. The oceans of history are made turbulent by the ever‐rising tides of
hate. And history is cluttered with the wreckage of nations and individuals that
pursued this self‐defeating path of hate. As Arnold Toynbee says: "Love is the
ultimate force that makes for the saving choice of life and good against the damning
choice of death and evil. Therefore the first hope in our inventory must be the hope
that love is going to have the last word" (unquote).

We are now faced with the fact, my friends, that tomorrow is today. We are
confronted with the fierce urgency of now. In this unfolding conundrum of life and
history, there is such a thing as being too late. Procrastination is still the thief of
time. Life often leaves us standing bare, naked, and dejected with a lost
opportunity. The tide in the affairs of men does not remain at flood ‐‐ it ebbs. We
may cry out desperately for time to pause in her passage, but time is adamant to
every plea and rushes on. Over the bleached bones and jumbled residues of
numerous civilizations are written the pathetic words, "Too late." There is an
invisible book of life that faithfully records our vigilance or our neglect. Omar
Khayyam is right: "The moving finger writes, and having writ moves on."

We still have a choice today: nonviolent coexistence or violent coannihilation. We
must move past indecision to action. We must find new ways to speak for peace in
Vietnam and justice throughout the developing world, a world that borders on our
doors. If we do not act, we shall surely be dragged down the long, dark, and
shameful corridors of time reserved for those who possess power without
compassion, might without morality, and strength without sight.

Now let us begin. Now let us rededicate ourselves to the long and bitter, but
beautiful, struggle for a new world. This is the calling of the sons of God, and our
brothers wait eagerly for our response. Shall we say the odds are too great? Shall
we tell them the struggle is too hard? Will our message be that the forces of
American life militate against their arrival as full men, and we send our deepest
regrets? Or will there be another message ‐‐ of longing, of hope, of solidarity with
their yearnings, of commitment to their cause, whatever the cost? The choice is
ours, and though we might prefer it otherwise, we must choose in this crucial
moment of human history.

17‐08‐1/4
15

As that noble bard of yesterday, James Russell Lowell, eloquently stated:

Once to every man and nation comes a moment to decide,
In the strife of Truth and Falsehood, for the good or evil side;
Some great cause, God's new Messiah offering each the bloom or blight,
And the choice goes by forever 'twixt that darkness and that light.
Though the cause of evil prosper, yet 'tis truth alone is strong
Though her portions be the scaffold, and upon the throne be wrong
Yet that scaffold sways the future, and behind the dim unknown
Standeth God within the shadow, keeping watch above his own.

And if we will only make the right choice, we will be able to transform this pending
cosmic elegy into a creative psalm of peace.

If we will make the right choice, we will be able to transform the jangling discords of
our world into a beautiful symphony of brotherhood.

If we will but make the right choice, we will be able to speed up the day, all over
America and all over the world, when justice will roll down like waters, and
righteousness like a mighty stream.

From: http://www.americanrhetoric.com/speeches/mlkatimetobreaksilence.htm

http://www.americanrhetoric.com/speeches/mlkatimetobreaksilence.htm

17‐08‐1/4
16

Course: Anti‐Imperialism, War and Peace

17081, Martin Luther King, Beyond Vietnam, 1967

6705 words

